"Carbon and hydrogen isotopic evidence for the origin of combustible gases in water-supply wells in north-central Pennsylvania"

by Kinga Revesz¹, Kevin Breen¹ Fred Baldassare².

¹ U.S.Geological Survey, ² Department of Environmental Protection Pennsylvania

Stray Gas Workshop Pittsburgh Geological Society November 3-6, 2009.

In cooperation with PADEP (Pennsylvania Department of Environmental Protection)

Natural Gas Migration Problem in Pennsylvania

Tioga Junction Study Area –Tioga Gas-Storage Field

GAS-STORAGE FIELDS & MAJOR GEOLOGIC STRUCTURES

Storage fields are 3,500 - 4,100 feet below surface in Devonian rock.

Delta notation

$$\delta^{13}C = \frac{R_{sample} - R_{reference}}{R_{reference}}$$

Where $R = {}^{13}C/{}^{12}C$, $R_{reference} = VPDB$ (Vienna Pee Dee Belemnite)

$$\delta^{13}\mathbf{C} = \delta^{\left(13\,\mathbf{C}\right)} = \delta^{\left(13\,\mathbf{C}\right/12\,\mathbf{C}\right)} = \frac{n_{\mathbf{X}}^{\left(13\,\mathbf{C}\right)}/n_{\mathbf{X}}^{\left(12\,\mathbf{C}\right)} - n_{\mathrm{ref}}^{\left(13\,\mathbf{C}\right)}/n_{\mathrm{ref}}^{\left(12\,\mathbf{C}\right)}}{n_{\mathrm{ref}}^{\left(13\,\mathbf{C}\right)}/n_{\mathrm{ref}}^{\left(12\,\mathbf{C}\right)}}$$

Microbial Methane production

1. Near-surface environment, marsh etc.

CH₄ production by fermentation pathway:

$$CH_3COOH = CH_4 + CO_2$$

Isotope change: Intra-molecular fractionation: $CH_3 = \delta^{13}C$ in CH_3 depleted; $\delta^{13}C$ in COOH is enriched.

Product: $CH_4 = \delta^{13}C$ depleted; $CO_2 = \delta^{13}C$ enriched. (DIC)

Concentration change: CH₃COOH decreasing

CH₄ and CO₂ increasing (DIC)

2. Drift gas -old, covered by glacial drift deposit.

CH₄ production by CO₂ reduction pathway:

$$CO_2 + 4H_2 = CH_4 + 2H_2O$$

Isotope change: $CH_4 = \delta^{13}C$ depleted; $CO_2 = \delta^{13}C$ enriched (DIC);

Concentration change: CH₄ increasing, CO₂ decreasing (DIC)

Minimal C_2 and C_3 production, $\delta^{13}C$ = very depleted in ^{13}C .

Thermogenic Methane production

- formed by thermal break down.

Higher hydrocarbon (C_2 ; C_3 ; etc.) present δ^{13} C isotope of CH_4 is closer to the isotope of substrate it is produced from (more enriched than microbial). δ^{13} C of C_2 and C_3 are more enriched than microbial.

Methane oxidation

independent from production pathways

$$2CH_4 + 4O_2 = 2CO_2 + 4H_2O$$

Concentration change:

CH₄ decreasing, CO₂ (DIC) increasing.

 δ^{13} C isotope change:

CH₄ becomes enriched; CO₂ (DIC) becomes depleted

Stable Isotope ranges of methanes from different sources

Whiticar, 1999:

Thermogenic Gas:

 δ^{13} C=-50 to -20% $_{o}$;

 $\delta D = -275 \text{ to} - 100\%$

Microbial Gas:

 δ^{13} C=-80 to-50%;

 $\delta D = -400 \text{ to } -300\%$

 δ^{13} C=-50 to-20%;

 $\delta D = -350 \text{ to } -100\%$

After Coleman and others (1993) based on the data set of Schoell (1980)

Stable Isotope ranges of methanes from different sources (Whiticar, 1999)

¹⁴C pMC (percent modern carbon) in methane from different sources

Possible Origins of Methane in the Area

- Oriskany gas thermogenic, used up long time ago.
- Pipe Line gas thermogenic.
- Microbial from possible landfill, or natural decay of organic matter.
- Devonian gas (shallow) thermogenic.
- Mixture of all above.

Sample collection and analyses

Collections:

- End member Gases: Oriskany, Pipe Line;
 Storage gas.
- Groundwater, containing methane (C1).

Analysis:

- ¹³C of C1 and C2; Deuterium of C1; ¹⁴C of C1 of some samples, Dissolved gas concentration, Water isotopes, ¹³C of DIC, Alkalinity.

δ¹³C and δD of CH₄ in sampled end members of natural gas

δ¹³C of CH₄ and C₂H₆ in end member gas wells

δ^{13} C of CH₄, collected by USGS and Dominion Gas Co.

Whiticar, 1999:

Thermogenic Gas: δ^{13} C=-50 to -20% $_{o}$; δ D= -275to -100% $_{o}$

Microbial Gas:δ13C=-110 to -50%; δ D= -400 to -150%.

After Coleman and others (1993) based on the data set of Schoell (1980)

Coleman and others (1993)

Relationship between ¹³C of CH₄ and conc. of C₂H₆ in wells

δ¹³C of CH₄ and C₂H₆ for gas and ground-water (GW) samples

Bernard Graph Bernard and others 1976

Modified Bernard Graph

Taylor and others, 2000

Meteoric Water Line in GW

All GW data fall on the same MW-line.

Relationship between CH₄ and coexisting water

What else could make the DIC -4% than CH4 production? Background is around -14 %..

Relationship between microbial CH₄ and coexisting water

This indicate a CH₄ production; the higher the DIC conc. the more enriched in ¹³C isotope. In case of CH₄ oxidation depleted ¹³C-of DIC should correlate with higher conc. of DIC.

Microbial Methane production and Consumption (Whiticar, 1999)

This indicate an acetate fermentation pathway CH₄ production; DIC conc.is increasing, and its isotope is enriched in C-13. There could be CH₄ oxidation as well, where DIC conc. increasing, its ¹³C is depleted, CH4 conc. decreasing, ¹³C of CH₄ is enriched.

δ^{13} C and δ^{2} H(δ D) of CH4 and δ^{13} C of DIC in sampled water wells

Methane Signatures in Groundwater from Wells

Acknowledgments

- Oil and Gas Division of the Pennsylvania Environmental Protection (PADEP) for funding the project.
- Reviewers:
 - Dennis Coleman from ISOTECH Lab.
 - Allan Kolker and Curtis Schreffler from USGS.
 - R.C. Burruss from USGS.
 - One unoynimous reviewer.

Relation ship between ¹⁴C and ¹³C isotopes of CH₄ in GW wells

Relation ship between ¹⁴C and D isotopes of CH₄ in GW wells

Relationship of Ar and Methane concentration in water wells

Solubility of gases at 15 oC Ar = 0.07 g/kg CH4= 0. 028 g/kg C2H6 = 0.08 g/kg